CHICAGO SENIORS CONNECTED Fall - Winter 2021

VIRTUAL AND TELEPHONE PROGRAMS FOR OLDER ADULTS

CITY OF CHICAGO LORI LIGHTFOOT, MAYOR CHICAGO DEPARTMENT OF FAMILY AND SUPPORT SERVICES
BRANDIE V. KNAZZE COMMISSIONER

A Note from the Executive Director

Dear Friends:

As we move into Phase II of our three-phased approach of our Senior Center reopening plan, we are excited to share the news of expansion of Senior Center activities at our five Regional Centers (Central West, North East Regional, North West Regional, South East Atlas and South West Regional). Our phased plan is as follows:

- Phase I: Computer lab access and boxed lunch congregate dining meal service effective July 6th
- Phase II: Small group low-risk activities available through pre-registration (e.g., Loteria, Bingo, Drawing and Painting, Arts & Crafts and Chair Fitness) effective October 4th
- Phase III: Continued expansion into more interactive/higher-risk activities (e.g., choir, dance, use of fitness equipment) are being evaluated for a later date

Since reopening, over 15,000 Seniors have walked through our doors with opportunities to engage with peers through socially distant congregate dining, to use computers or to grab a "To Go" boxed meal. As we enter Phase II, we gradually expand in person services at the Regional Centers and the Satellite Centers. The Renaissance Court Regional Center will reopen at a later date. The following safety requirements will be implemented at all 20 Regional and Satellite Senior Centers:

- Operations at 50% capacity within the center
- Social distancing requirements ranging from 6 to 10 feet dependent upon level of activity with class sizes restricted to ten participants subject to room size
- Completion of a health and COVID-19 screening questionnaire prior to entry
- Temperature check prior to entry
- Frequent handwashing and hand sanitizer use
- Mask wearing for all staff, volunteers and participants except when eating
- Mask wearing during all classes and activities
- Pre-registration of onsite classes
- Participant swipe-in and daily sign-in sheets to assure updated contact information
- Dissemination of information on vaccination opportunities
- Staff and/or participants that report feeling sick are required to go home

In addition to expansion of in person activities, we continue to implement and promote our popular **Virtual Senior Center** which offers a wide variety of activities and opportunities for connection with seniors across the city of Chicago through virtual social, educational, fitness, and health programming! We encourage you to look through this **Fall-Winter Edition of our Life Enrichment Brochure** to experience activities, be socially connected and engage with others from the comfort of your home.

We would also like to announce our **VAX to GET BACK** Campaign! Some of you that recently visited our senior center vaccination clinics may have already received your special "SWAG" bag of goodies including informational flyers on vaccine support and senior services programming, a calendar for scheduling appointments, a senior services lapel pin and a water bottle with a fruit infuser. We continue to urge vaccinations as the best way to protect yourself, family and community against COVID and its variants. Vaccinations also support the safety of our senior center participants and helps us to safely expand programming.

We will keep you posted as we move throughout the various phases and expand in-person programming. In connection with CDC and CDPH guidelines we are working on the expansion of Senior Center activities at our Satellite Centers.

Additionally, we invite you to join the Mayor and Chicagoans across the city to take the **Protect** Chicago 77 Pledge at chi.gov/77Pledge

I pledge to do my part to Protect Chicago and help the city truly recover from the pandemic. I will actively participate in efforts to get 77 percent of my city vaccinated and will leave no Chicagoan behind. I myself am vaccinated against COVID-19, and I will help my family, my friends, my neighbors, and all my fellow Chicagoans make the decision to receive a lifesaving vaccine. I will support businesses that promote vaccine safety. Working together, we can move past the pandemic and keep moving our city forward.

As we look forward to upcoming events and holidays like Thanksgiving, Hanukah, and Christmas, we invite everyone to take advantage of vaccination opportunities, to stay active either by registering for classes at our Senior centers and/or engaging in our virtual programming. *November is National Family Caregiver Month*. Let's recognize and celebrate those that dedicate considerable time and efforts to taking care of loved ones.

If you have any questions or if you like to learn more about senior service programming and opportunities, please call us at 312 744-4016 or email aging@cityofchicago.org.

And don't forget to take the pledge...I did!

Margaret LaRaviere Excutive Director for the Area on Aging Senior Services Deputy Commissioner

September 2021 – December 2021

Classes are scheduled weekly, unless otherwise noted, and are available in various virtual formats listed under "Location."

Zoom Instructions

Step 1: Go to Zoom.com

Step 2: Click "Join Meeting"

Step 3: Type in Meeting ID

Step 4: Type in Passcode (if applicable)

Phone Instructions

Step 1: Dial Number Step 2: Enter Password

	c in the second (it approximate)	
	MONDAY	
Time	Class	Location
8:30am	Balance Boosters Class (ZOOM) Seated/Standing stretch class accompanied with stability or balance exercises. May utilize props such as towel/band/belt for stretching purposes. Michele Crump, Symbria Well-Being Specialist and Certified Personal Trainer.	Meeting ID: 907 424 6822 Passcode: q5QBVj
9:15am	Forever Fit Class with Michele (ZOOM) Seated/standing cardio workout utilizing core muscles and intensity with the addition of props. Props may consist of light weights, towel/band pillow, or canned food to use in place of light weights. <i>Michele Crump</i> , <i>Symbria</i>	Meeting ID: 907 424 6822 Passcode: q5QBVj
10:00am	Forever Fit Class with Patricia (ZOOM) Cardio and Core is a get-tough workout with a lot of variety, as well as a quick yet effective core-focused strength segment. This class finishes with calming, deep stretches. Intermediate to advanced exercisers will enjoy this class. Chair. Patricia Dereef, Symbria Well-Being Specialist	Meeting ID: 781 025 7235 Passcode: 1WVMac
10:00am	Forever Fit Class with Ash (ZOOM) Physical exercise and activity are good for everyone. There are countless studies associated with the benefits of regular exercise. Exercise becomes more important as we age. Regular exercise improves mental and physical health, both of which help to maintain your independence. Regular exercise decreases fall risk, improves cognitive function, and maintains a strong social life. Ash Duggal, Symbria	Meeting ID: 764 0903 0804 Passcode: mgatt8

MONDAY			
Time	Class	Location	
10:00am	Sit & Be Strong with Joyce (PHONE & ZOOM) Total body conditioning with hand weights to tone and strengthen your entire body. Resistance training improves bone density, increases muscle strength, assists in weight loss, and keeps metabolism active after exercise. Added benefits: improved balance and better posture because the stronger that your muscles better your balance. Overall fitness is essential for day-to-day basic living. Seated and standing exercises for all levels. Joyce Bloom, Symbria	Phone: (312) 626-6799 Meeting ID: 781 8847 6951 Zoom Meeting ID: 781 8847 6951 Passcode: 452540	
11:00am	Sit & Be Strong with Patricia (ZOOM) Resistance and Strength can be defined as an exercise type that is designed to increase lean muscle tissue, improve structural strength, decrease excess body fat, increase endurance, and provide several additional physical and psychological benefits. Stand or Chair Patricia Dereef, Symbria	Meeting ID: 781 025 7235 Passcode: 1WVMac	
12:30pm	Ballroom Dance (ZOOM) Learn American-Style Tango, Rumba, Waltz, Foxtrot, East-Coast Swing, Polka & Texas 2-Step! No partner needed! Norm Viray, Instructor	Meeting ID: 885 2872 4450 Passcode: 311631	
1:00pm	Balance Boosters Class (ZOOM) Balance and Stretch is an increase flexibility, joint stability, balance, coordination, agility .and muscle strength in an encouraging and unintimidating setting. Stretching is designed to increase strength and range of motion. Chair. Patricia Dereef, Symbria Well-Being Specialist	Meeting ID: 781 025 7235 Passcode: 1WVMac	
1:00pm	BINGOCIZE (Phone/ZOOM- Registration Required) BINGOCIZE is an evidence-based group exercise program is designed to increase mobility and fitness. Exercises offered are appropriate for people at all fitness levels. Join us to improve your health, make new friends and win PRIZES! Space is limited; so register today to reserve your spot, and bring a friend! To register contact White Crane Wellness Center at 773-271-9001 or email icoogan@whitecranewellness.org . *No Class October 11th		
1:00pm	Forever Fit Class with Michele (ZOOM) Seated/standing cardio workout utilizing core muscles and intensity with the addition of props. Props may consist of light weights, towel/band pillow, or canned food to use in place of light weights. Michele Crump, Symbria	Meeting ID: 907 424 6822 Passcode: q5QBVj	

	MONDAY			
Time	Class	Location		
1:00pm	October 4 th – December 27 th			
	WEEKLY VIRTUAL SOCIAL SUPPORT GROUPS			
	(Phone/ZOOM)			
	Do you want to connect to others during this time of social distancing? Our social workers are here to promote well-being, enhance personal growth, and improve self-care. The group format allows for interaction and mutual support among participants, as you explore new ideas and ways of looking at the world. Topics will include: Loneliness; Keeping Active; Sustaining Ourselves; Families Re-Uniting; and Embarking on New Projects. You can participate in the group with video from your computer/tablet, or you can participate by phone only. <i>Mary Ellen Withers, LCSW</i>			
2:00pm	Bingocize (ZOOM/Phone- Registration required)			
'	BINGOCIZE es un programa de ejerccio grupal diseñado pra	aumentar la		
Spanish	movilidad y el estado físico. Los ejercicios ofrecidos son apropiados para personas de todos los niveles de condicion física. ¡Ú narsea nosotros para mejorar tu salud, hacer nuevos amigos y ganar una PREMIOS!			
	¡ Participe desde la comodidad de su propio hogar, por tableta, computadora o teléfono! Si necesita ayuda para conectarse, no se preocupe. ¡Nuestro especialista en informática lo ayudará a conectarse!			
	El espacio es limitado; así que regístrese hoy para reservar su lugar y ¡traiga un amigo			
2:00pm	*No Clase el 11 de Oct Well-Being Yoga class (ZOOM)	Meeting ID:		
	Physical activities are good for relieving stress and this is	735 1293 3404		
	particularly true of Yoga. Yoga improves your mind-body	Passcode:		
	concentration, giving you better awareness of your own body. Yoga increases your muscle tone, improves your balance,	8kg5G7		
	supports joint health, and prevents back pain. Yoga helps to			
	improve your breathing and flexibility. <u>Ash Duggal</u> , M.S.			
	Exercise Science and Cardiovascular Health, Symbria.			
	TUESDAY	_		
Time	Class	Location		

	IOLODAI		
Time	Class	Location	
9:00am	Bingocize (ZOOM/Phone- Registration required)		
	BINGOCIZE es un programa de ejerccio grupal diseñado pra		
Spanish	movilidad y el estado fisico. Los ejercicios ofrecidos son apro		
	personas de todos los niveles de condición física. ¡U narsea nosotros pa		
	mejorar tu salud, hacer nuevos amigos y ganar una PREMIO	5!	
	¡ Participe desde la comodidad de su propio hogar, por table	ta, computadora o	
	teléfono! Si necesita ayuda para conectarse, no se	•	
	¡Nuestro especialista en informática lo ayudará a o	conectarse!	
	El espacio es limitado; así que regístrese hoy para re	eservar su lugar	
	y ¡traiga un amigo *No Clase el 11 de Oct		

TUESDAY			
Time	Class	Location	
9:00am	October 5 th & October 19 th Dietician Presentation (Phone / ZOOM) Boost Your Immunity Through Diet October is a great time to BOOst your immune health. But are there really foods that can make your immune system healthier than others? YES! But what are they? Join use as we explore what foods to include in your diet especially during the cold and flu months to help keep your body strong and healthy all year long! Kristin Gustashaw, MS, RDN, LDN, CSG	Phone: (312) 626-6799 Meeting ID: 850 615 1785 Zoom: 850 615 1785	
9:00am	November 2nd & November 16 th Dietician Presentation (Phone / ZOOM) Score a SMART Goal for Your Diet and Lifestyle Scoring goals is not just for sports! Personal goals are an extremely important part of reaching your full health potential. Learn strategic ways to makes SMART goals that focus around your diet and lifestyle choices that can help you live the best life YOU are meant to Live!	Phone: (312) 626-6799 Meeting ID: 850 615 1785 Zoom: 850 615 1785	
9:00am	December 7 ^{th&} December 21 st Dietician Presentation (Phone / ZOOM) Trans Fat Detectives Wanted! Trans fats are an extremely unhealthy fat found in many processed foods. Though the food industry is working to reduce the use of them they are still found in many common foods you might eat each day. Learn what they do, how to detect there they are and great alternative food choices to help keep you loving what you eat. Kristin Gustashaw, MS, RDN, LDN, CSG	Phone: (312) 626-6799 Meeting ID: 850 615 1785 Zoom: 850 615 1785	
9:00am	Forever Fit Class with Betty (ZOOM) Physical exercise and activity are good for everyone. There are countless studies associated with the benefits of regular exercise. Exercise becomes more important as we age. Regular exercise improves mental and physical health, both of which help to maintain your independence. Regular exercise decreases fall risk, improves cognitive function, and maintains a strong social life. Betty Kellum, Symbria	Meeting ID: 769 570 2809 Passcode: 1x6w0i	
9:00am	Fran's Easy to Learn Line Dance (ZOOM) Join Dancemate's Fran with her Easy to Learn Line Dancing Class! Includes 60's, popular, country and ballroom dances! Frances Strain, Instructor	Meeting ID: 897 3615 0114 Passcode: 684372	

	THEODAY		
TUESDAY			
Time	Class	Location	
9:00am	Computer and Technology (ZOOM) Increase your computer and technology skills. Learn basic, intermediate, and advanced skills, including how to set-up an	Meeting ID: 514 975 0953	
	e-mail account and to how to navigate social media. Time will be allotted for "How do I" questions at the end of each class. <i>Joseph Fedorko, Instructor</i>	Passcode: 727822	
9:30am	October 5 th , November 2 nd & December	er 7 th	
3.50am	Talk with your Wellness Nurse Cindy (Phone)		
	Take a coffee break with your Wellness Nurse Cindy! Pour you coffee or make yourself some tea and grab your phone and cal Nurse Cindy to discuss you health concerns. She has set aside for you from 10:00am-11:30am.	l your Wellness	
	Dial 312-945-8430 and ask for Cindy.		
	Please leave a message if the line is busy and your call will be returned during call-in times. All callers will receive a joke of the day since it is so important to keep our sense of humor during these challenging times! Remember, if you are having a medical or mental health emergency, please call 911. <u>Cindy Nissen</u> , <u>MSN</u> , <u>APN</u>		
10:00am	October: 5 th & 19 th	Phone:	
	November: 2 nd & 16 th	(312) 535-8100	
	December: 7 th & 21 st	Rush.webex.com	
	Ask the Dietician (Phone/ Online) Group Nutrition Q&A	Password: Nutrition	
	Join a conference call for a lively discussion with a dietician and fellow participants regarding any nutrition related questions you have. You can participate as much or as little as you would like. Either way, you are sure to learn new ways to meet your nutritional needs! Kristin Gustashaw, MS,RN, LDN, CSG	Access Code: 2624 206 3244	
	TUESDAY		

	TUESDAY	
Time	Class	Location
10:00am	Forever Fit Class with Judie (ZOOM) Easy to Intermediate class is designed for persons seeking	Meeting ID: 933 398 2644
	overall endurance and strength in a seated and standing class. <u>Judie Bernard</u> , Symbria	Passcode: 261424
10:00am	Forever Fit Class with Patricia (ZOOM) Cardio Kickbox is a high-energy cardiovascular workout that combines kicks and punches to improve stamina and	Meeting ID: 781 025 7235
	endurance while working the entire body. Stand or Chair. <u>Patricia Dereef</u> , Symbria	Passcode: 1WVMac

TUESDAY				
Time	Class	Location		
10:00am	Stretch & Flex Class (Phone/ZOOM) Get moving to improve balance, endurance, coordination, along with flexibility. Proper stretching creates flexibility in muscles and joints increasing your range of motion. This helps you to move more freely and comfortably, reducing or eliminating pain which encourages bending and twisting without strain. Seated and standing exercises. Appropriate for all levels. <u>Joyce Bloom</u> , Symbria	Phone: (312) 626- 6799 Meeting ID: 781 8847 6951 Zoom: Meeting ID: 781 8847 6951 Passcode: 452540		
10:30am	BINGOCIZE (Phone/ZOOM- Registration Require BINGOCIZE is an evidence-based group exercise program is dincrease mobility and fitness. Exercises offered are appropriate fitness levels. Join us to improve your health, make new frien PRIZES! Space is limited; so register today to reserve your spofriend! To register contact White Crane Wellness Center at 773-271-96 icoogan@whitecranewellness.org.	esigned to for people at all ds and win ot, and bring a		
10:30am	October 26 th	Phone:		
	Pharmacist Presentation: (Phone/ ZOOM) Immunizations Update 2021 By the time you are 65 years old, you have probably been exposed to or immunized against most of the common infectious diseases. However, sometimes that protection decreases, which is why certain immunizations are recommended in the elderly community. In this session, the pharmacist will review the most up-to-date recommendations for immunizations, what vaccines you should consider based on your age or any illnesses you have why these immunizations are important and who can give them to you. Michelle Martin, PharmD	(312) 626-6799 Meeting ID: 850 615 1785 Zoom: 850 615 1785		
10:30am	November 23 rd	Phone:		
	Pharmacist Presentation: (Phone/ ZOOM) Advance Care Planning – Why the Conversation is Important Did you know that 60% of people say that making sure their family is not burdened by tough healthcare decisions is "extremely important", yet 56% have not communicated their end-of-life wishes. Eighty-two percent of people say it is important to put their wishes in writing, yet only 23% have actually done it. In this session, the pharmacist will provide an overview of advanced care planning and the importance of having the conversation with your healthcare provider. In addition, medication-related issues pertaining to quality of life and how an appropriate medication regimen can be used to ensure comfort care. Michelle Martin, PharmD	(312) 626-6799 Meeting ID: 850 615 1785 Zoom: 850 615 1785		

	TUESDAY	
Time	Class	Location
10:30am	December 28 th	Phone:
	Pharmacist Presentation: (Phone/ ZOOM) Age-	(312) 626-6799
	Friendly Health Care – A Focus on What Matters to YOU As our population ages, it is becoming more important every	Meeting ID: 850 615 1785
	year to develop age-friendly health care to ensure we keep our older adults safe. Older adults often have complex needs and are at high risk for harm from unwanted treatment or potentially inappropriate medications. The 4Ms (What Matters, Medications, Mentation and Mobility) is a strategy to provide age-friendly care to older adults in any setting including the home, doctor's office, or hospital. In this session, the pharmacist will discuss promoting age-friendly health care. <i>Michelle Martin, PharmD</i>	Zoom: 850 615 1785
11:00am	October 5 th & October 19 th	Phone:
	Nurse Presentation: (Phone/ ZOOM) Are You Vaccination Up-to-Date? Immunizations are our best way to prevent disease in ourselves and others. Learn which vaccines are recommended for older adults, how they work, and when and how to get them in your arm. Virginia Schelbert, MSN, APN	(312) 626-6799 Meeting ID: 850 615 1785 Zoom:
11:00am	October 26 th	850 615 1785 Phone:
11.00am	Nurse Presentation: (Phone/ ZOOM)	(312) 626-6799
	Are You Vaccination Up-to-Date? Immunizations are our best way to prevent disease in ourselves and others. Learn which vaccines are	Meeting ID: 856 3223 7747
	recommended for older adults, how they work, and when and how to get them in your arm. <u>Cindy Nissen, MSN APN</u>	Password: 123456
11:00am	November 2 nd & November 16 th	Phone:
	Nurse Presentation: (Phone/ ZOOM)	(312) 626-6799
	Can We Talk About the Elephant in the Room?: Discussing Plan for End-of-Life Care Advance Care Planning (ACP) is a process for identifying	Meeting ID: 850 615 1785
	personal health care preferences and choices for future care and sharing those wishes with your family, significant others, health care providers, and your self-selected medical decision maker. <u>Virginia Schelbert, MSN, APN</u>	Zoom: 850 615 1785

TUESDAY			
Time	Class	Location	
11:00am	November 23 rd	Phone:	
	Nurse Presentation: (Phone/ ZOOM)	(312) 626-6799	
	Can We Talk About the Elephant in the Room?:	Meeting ID:	
	Discussing Plan for End-of-Life Care	856 3223 7747	
	Advance Care Planning (ACP) is a process for identifying	000 0220 11 41	
	personal health care preferences and choices for future care	Zoom:	
	and sharing those wishes with your family, significant others,	123456	
	health care providers, and your self-selected medical decision maker. <u>Cindy Nissen, MSN, APN</u>		
11:00am	December 7 th & December 21 st	Phone:	
i i i o o a i i	Nurse Presentation: (Phone/ ZOOM)	(312) 626-6799	
	What is an Age-Friendly Health System?		
	Learn what represents the essential hallmarks of good	Meeting ID:	
	geriatric care. Information is shared about the 4M's: What	850 615 1785	
	Matters, Mobility, Medication and Mentation.	Zoom:	
	<u>Virginia Schelbert, MSN, APN</u>	850 615 1785	
11:00am	December 21st	Phone:	
	Nurse Presentation: (Phone/ ZOOM)	(312) 626-6799	
	What is an Age-Friendly Health System?	Meeting ID:	
	Learn what represents the essential hallmarks of good	830 9734 6297	
	geriatric care. Information is shared about the 4M's: What	Password:	
	Matters, Mobility, Medication and Mentation.	123456	
11:00om	Cindy Nissen, MSN, APN October 12th Nevember 0th & December 14th	Phone:	
11:00am	October 12 th , November 9 th & December 14 th	(312)626-6799	
	Talk With Your Wellness Nurse Cindy	Meeting ID:	
	Relax & Renew (Phone / ZOOM) Got Stress? Join Wellness Nurse Cindy Nissen for Relax &		
	Renew, on October 12 (autumn guided imagery),	861 1017 1115	
	November 9 (gratitude meditation) and December 14	Password:	
	(managing holiday stress) to explore a variety of relaxation	123456	
	exercises you can do anytime or any place just for the		
	health of it. Join others and schedule some ME time to reset		
	your batteries! To participate in Relax & Renew, join online		
11:00am	with ZOOM OR by telephone. <u>Cindy Nissen, MSN, APN</u> October 5 th November 2 nd & November 30 th *	(312)626-6799	
i i.ouaiii	December 7 th	Meeting ID:	
		897 1240 3656	
	Ageless Grace® with Cindy (Phone / ZOOM) Join Wellness Nurse and Certified Ageless Grace® Educator,	Password:	
	Cindy Nissen, for a fun exercise program that works your	123456	
	brain and your body. This program is done while sitting in a	*Nov 30 th :	
	chair. We use 21 simple tools to lubricate our joints,	Meeting ID	
	strengthen our muscles, improve flexibility, eye-hand	878 3474 1634	
	coordination and tickle our funny bone. Join with ZOOM or	Password:	
	with a speakerphone. <u>Cindy Nissen, MSN, APN</u>	123456	

TUESDAY			
Time	Class	Location	
11:00am	Sit & Be Strong with Patricia (ZOOM) Resistance and Strength can be defined as an exercise type that is designed to increase lean muscle tissue, improve structural strength, decrease excess body fat, increase endurance, and provide several additional physical and psychological benefits. Stand or Chair Patricia Dereef	Meeting ID: 781 025 7235 Passcode: 1WVMac	
11:00am	Making Jewelry in Style (ZOOM) Learn jewelry making design and techniques. Lisa Booker, Instructor	Meeting ID: 211 663 6297 Passcode: Music	
11:30am	October 26 th , November 23 rd & December 28 th Pharmacist Consultations: (Phone/ ZOOM) Ask the Pharmacist: The pharmacist is ready to answer your medication questions to help ensure you stay healthy and safe! Michelle Martin, PharmD	Phone: (312) 626-6799 Meeting ID: 850 615 1785 Zoom: 850 615 1785	
12:00pm	Open Mic Karaoke (ZOOM) Join KJ (Karaoke Jockey) Vennié Tolbert-Rodgers in "Open Mic" and sing along karaoke style, request songs, read poetry, try your hand at storytelling or even tell a joke or two! Vennié Tolbert-Rodgers, Instructor.	Meeting ID: 478 347 6251 Passcode: Diamond	
1:00pm	Core Builders Class with Patricia (ZOOM) Core is a workout focusing on the torso muscles. Gaining core strength can minimize lower back pain and improve the ability to perform everyday tasks. Chair. Patricia Dereef, Symbria Well-Being Specialist.	Meeting ID: 781 025 7235 Passcode: 1WVMac	
1:00pm	Intermediate Soul Line Dancing (ZOOM) If you already know the basic steps of line dancing and you can name the moves, then join in this intermediate level line dance class. Learn exciting new dances while enjoying old favorites. This class is designed to provide the heart healthy benefits of aerobic exercise, targeting the middle to lower part of the body, while offering a moderate amount of exercise without damage to the joints. Hakeemah Shamsuddin , Instructor	Meeting ID: 874 4212 6494 Passcode: cocdance	
1:00pm	Tai Chi for Wellness (ZOOM) Tai Chi is a fitness exercise that can improve strength, flexibility, balance and aerobic conditioning. Tai Chi has also been clinically proven to improve multiple health conditions, including high blood pressure, arthritis, stress, heart disease and Parkinson's Disease. Craig Harris, Instructor	Phone (312) 626 6799 Meeting ID: 841 9879 2985 Passcode: 690519	

	TUESDAY	
Time	Class	Location
1:30pm	Knitting & Crocheting (ZOOM) It is never too late to learn something newand crocheting or knitting may be the new thing to learn! Studies have shown that knitting and crocheting can help to improve your emotional well-being, cognitive and physical abilities, and	Meeting ID: 852 1165 0662 Passcode: 12345
	enhance your overall quality of life. *Late start 2pm November 16 th , no classes Dec 21 st & Dec 28 th . <u>Jo-Ann McKelphin, Instructor</u>	Dial-in: 312 626-6799
2:00pm	October 26 th	Phone:
	Nurse Presentation: (Phone/ ZOOM) What is an Age-Friendly Health System? Learn what represents the essential hallmarks of good geriatric care. Information is shared about the 4M's: What	(312) 626-6799 Meeting ID: 850 615 1785 Zoom:
	Matters, Mobility, Medication and Mentation. <u>Virginia</u> <u>Schelbert, MSN, APN</u>	850 615 1785
2:00pm	November 23 rd	Phone:
	Can We Talk About the Elephant in the	(312) 626-6799
	Room?: Discussing Plan for End-of-Life Care (Phone/Zoom) Advance Care Planning (ACP) is a process for identifying personal health care preferences and choices for future care and sharing those wishes with your family, significant others, health care providers, and your self-selected medical decision maker. Virginia Schelbert, MSN, APN	Meeting ID: 850 615 1785 Zoom: 850 615 1785
2:00pm	December 28 th	Phone:
	Nurse Presentation: (Phone/ ZOOM) What is an Age-Friendly Health System? Learn what represents the essential hallmarks of good geriatric care. Information is shared about the 4M's: What Matters,	(312) 626-6799 Meeting ID: 850 615 1785
	Mobility, Medication and Mentation. <u>Virginia Schelbert, MSN/APN</u>	Zoom: 850 615 1785
2:00pm	Core Builders with Ash (ZOOM) Easy to Intermediate class is designed for persons seeking to strengthen core muscles and reduce lower back pain. As we age, we lose balance and stability. Core exercises train your muscles in your pelvis, lower back, abdomen, and hip to work in harmony. Strong core enhances balance and stability and reduces the risk of injury. Seated and standing class	Meeting ID: 735 1293 3404 Passcode: 8kg5G7
2:00pm	Ash Duggal, Symbria Super Circuit Group Class (ZOOM) Fun fitness routine designed to safely improve and/or increase your flexibility, range of motion and comfort in all of your joints and muscles, including the heart muscle! Judie Bernard, Symbria	Meeting ID: 933 398 2644 Passcode: 261424

	TUESDAY	
Time	Class	Location
2:00pm	October 5 th -December 28 th	Phone:
	WEEKLY VIRTUAL SOCIAL SUPPORT	(312) 626-6799
	GROUPS (Phone/ZOOM)	Meeting ID:
	Do you want to connect to others during this time of social	997 9024 2962
	distancing? Our social workers are here to promote well-	
	being, enhance personal growth, and improve self-care. The group format allows for interaction and mutual support among	
	participants, as you explore new ideas and ways of looking at	
	the world. Topics will include: Loneliness; Keeping Active;	
	Sustaining Ourselves; Families Re-Uniting; and Embarking on	
	New Projects. You can participate in the group with video from your computer/tablet, or you can participate by phone	
	only. <i>Lisa Muhammad, LSW</i>	
2:30pm	November 23 rd	Phone:
	Dietician Presentation (Phone / ZOOM) Score a	(312) 626-6799
	SMART Goal for Your Diet and Lifestyle	Meeting ID:
	Scoring goals is not just for sports! Personal goals are an	850 615 1785
	extremely important part of reaching your full health potential. Learn strategic ways to makes SMART goals that focus	Zoom:
	around your diet and lifestyle choices that can help you live	850 615 1785
	the best life YOU are meant to Live! Jim Coogan, RD, LDN	
3:30pm	October 5 th & October 12 th	Phone:
	<u>Dietician Presentation (Phone / ZOOM) Boost</u>	(312) 626-6799
	Your Immunity Through Diet	Meeting ID: 850 615 1785
	October is a great time to <i>BOO</i> st your immune health. But are there really foods that can make your immune system	000 010 1700
	healthier than others? YES! But what are they? Join use as	Zoom:
	we explore what foods to include in your diet especially during	850 615 1785
	the cold and flu months to help keep your body strong and	
	healthy all year long! <u>Jim Coogan, RD, LDN</u>	

	WEDNESDAY	
Time	Class	Location
8:30am	Balance Boosters Class (ZOOM) Seated/Standing stretch class accompanied with stability or balance exercises. May utilize props such as towel/band/belt for stretching purposes. Michele Crump, Symbria Well-Being Specialist and Certified Personal Trainer.	Meeting ID: 907 424 6822 Passcode: q5QBVj
9:00am	Tai Chi for Fall Prevention & Balance (ZOOM) Tai Chi is a unique body-mind form of exercise that involves a series of slow, gentle graceful flowing movements. The Tai chi movements are done with gentle graceful circular motions while breathing deeply. Mari-Jane Dare, Instructor	Meeting ID: 891 7497 7333 Passcode: 001050

	WEDNESDAY	
Time	Class	Location
9:15am	Forever Fit Class with Michele (ZOOM) Seated/standing cardio workout utilizing core muscles and intensity with the addition of props. Props may consist of light	Meeting ID: 907 424 6822
	weights, towel/band pillow, or canned food to use in place of light weights. <u>Michele Crump</u> , Symbria Well-Being Specialist and Certified Personal Trainer.	Passcode: q5QBVj
10:00am	Forever Fit Class with Ash (ZOOM) Physical exercise and activity are good for everyone. There are	Meeting ID: 764 0903 0804
	countless studies associated with the benefits of regular exercise. Exercise becomes more important as we age. Regular exercise improves mental and physical health, both of which help to maintain your independence. Regular exercise decreases fall risk, improves cognitive function, and maintains a strong social life. <i>Ash Duggal</i> , <i>Symbria</i>	Passcode: mgatt8
10:00am	Forever Fit Class with Betty (ZOOM) Physical exercise and activity are good for everyone. There are countless studies associated with the benefits of regular	Meeting ID: 769 570 2809
	exercise. Exercise becomes more important as we age. Regular exercise improves mental and physical health, both of which help to maintain your independence. Regular exercise decreases fall risk, improves cognitive function, and maintains a strong social life. <u>Betty Kellum</u> , Symbria	Passcode: 1x6w0i
10:00am	Forever Fit Class with Judie (ZOOM) Easy to Intermediate class is designed for persons seeking	Meeting ID: 933 398 2644
	overall endurance and strength in a seated and standing class <u>Judie Bernard</u> , Symbria Well-Being Specialist and Certified Personal Trainer.	Passcode: 261424
10:00am	Forever Fit Class with Patricia (ZOOM) Cardio and Core is a get-tough workout with a lot of variety, as well as a quick yet effective core-focused strength segment.	Meeting ID: 781 025 7235
	This class finishes with calming, deep stretches. Intermediate to advanced exercisers will enjoy this class. Chair. <u>Patricia Dereef</u> , Symbria Well-Being Specialist	Passcode: 1WVMac
10:00am	October 6 th , October 13 th & October 20 th	Phone: (312) 626-6799
	Nurse Presentation: (Phone/ ZOOM) Are You Vaccination Up-to-Date? Immunizations are our best way to prevent disease in ourselves	Meeting ID: 850 615 1785
	and others. Learn which vaccines are recommended for older adults, how they work, and when and how to get them in your arm. <i>Marcia Haynes-Cody, RN</i>	Zoom: 850 615 1785

	WEDNESDAY	
Time	Class	Location
10:00am	November 3 rd , November 10 th & November 17 th	Phone: (312) 626-6799
	Nurse Presentation: (Phone/ ZOOM) Can We Talk About the Elephant in the Room?:	Meeting ID:
	Discussing Plan for End-of-Life Care	850 615 1785
	Advance Care Planning (ACP) is a process for identifying	Zoom:
	personal health care preferences and choices for future care and sharing those wishes with your family, significant others,	850 615 1785
	health care providers, and your self-selected medical decision	
10:00am	maker. Marcia Haynes-Cody, RN December 1 st , December 8 th & December 15 th	Phone:
10.00am		(312) 626-6799
	Nurse Presentation: (Phone/ ZOOM) What is an Age-Friendly Health System? Learn what represents the essential hallmarks of good geriatric	Meeting ID: 850 615 1785
	care. Information is shared about the 4M's: What Matters,	Zoom:
40.00	Mobility, Medication and Mentation. <u>Marcia Haynes-Cody, RN</u>	850 615 1785
10:00am	October 5 th -December 28 th WEEKLY VIRTUAL SOCIAL SUPPORT GROUPS	Phone: (312) 626-6799
	(Phone/ZOOM)	,
	Do you want to connect to others during this time of social	Meeting ID: 934 9355 5427
	distancing? Our social workers are here to promote well-being,	
	enhance personal growth, and improve self-care. The group format allows for interaction and mutual support among	
	participants, as you explore new ideas and ways of looking at	
	the world. Topics will include: Loneliness; Keeping Active; Sustaining Ourselves; Families Re-Uniting; and Embarking on	
	New Projects. You can participate in the group with video from	
	your computer/tablet, or you can participate by phone only. Sandy Rubovits, LSW	
11:00am	Belly Dance Fitness (ZOOM)	Meeting ID:
	Learn Isolation and Coordination for core strengthening,	862 9955 9024
	posture, balance, and agility. Explore graceful movements for a new kind of physical confidence. Cultivate precise muscle	Passcode:
	control. Be FIT, FIRM & HEALTHY Dianne Hodges, Instructor	241573
11:00am	Core Builders with Judie (ZOOM) Easy to Intermediate class is designed for persons cooking to	Meeting ID: 933 398 2644
	Easy to Intermediate class is designed for persons seeking to strengthen core/trunk/hip/pelvis muscles to improve stability,	
	balance, stamina, reducing lower back pain in a seated,	Passcode: 261424
11:00am	standing and MAT class. <u>Judie Bernard</u> , Symbria Sit & Be Strong with Patricia (ZOOM)	Meeting ID:
117000111	Resistance and Strength can be defined as an exercise type	781 025 7235
	that is designed to increase lean muscle tissue, improve structural strength, decrease excess body fat, increase	Passcode:
	endurance, and provide several additional physical and	1WVMac
	psychological benefits. Stand or Chair <u>Patricia Dereef</u> , Symbria	

	WEDNESDAY	
Time	Class	Location
12:00pm	Meditation (ZOOM) Create Mind, Body and Soul Awareness through meditation. <u>Dianne Hodges, Instructor</u>	Meeting ID: 862 9955 9024 Passcode: 241573
12:00pm	Line Dancing (ZOOM) Who says fitness can't be fun? Vennié will have you dancing your way to fitness! Beginner & intermediate dances. Vennié Tolbert-Rodgers, Instructor.	Meeting ID: 478 347 6251 Passcode: Diamond
1:00pm	Balance Boosters Class (ZOOM) Balance and Stretch is an increase flexibility, joint stability, balance, coordination, agility .and muscle strength in an encouraging and unintimidating setting. Stretching is designed to increase strength and range of motion. Chair Patricia Dereef, Symbria Well-Being Specialist	Meeting ID: 781 025 7235 Passcode: 1WVMac
1:00pm	Forever Fit Class with Michele (ZOOM) Seated/standing cardio workout utilizing core muscles and intensity with the addition of props. Props may consist of light weights, towel/band pillow, or canned food to use in place of light weights. Michele Crump, Symbria Well-Being Specialist and Certified Personal Trainer.	Meeting ID: 907 424 6822 Passcode: q5QBVj
2:00pm	Well-Being Yoga class (ZOOM) Physical activities are good for relieving stress and this is particularly true of Yoga. Yoga improves your mind-body concentration, giving you better awareness of your own body. Yoga increase your muscle tone, improves your balance, supports joint health, and prevents back pain. Yoga helps to improve your breathing and flexibility. Ash Duggal, M.S. Exercise Science and Cardiovascular Health, Symbria.	Meeting ID: 735 1293 3404 Passcode: 8kg5G7
3:00pm	October 20 th , November 17 th & December 15 th MONTHLY TELEPHONIC SOCIAL SUPPORT GROUPS (Phone) Coping and Connection in the Time of COVID Third Wednesday of every month, 3:00 – 4:00 PM The COVID-19 pandemic has brought a great amount of uncertainty and unprecedented changes into our lives. In an effort to support our patients and community members through this time, the department of Social Work and Community Health is hosting a monthly telephonic support group. Each session will be facilitated by Jeaneane Quinn, Licensed Social Worker, at Rush University Medical Center. The group will feature various discussion topics and the Social Worker will help assist and guide individuals through any questions or concerns related to the ongoing pandemic. Jeaneane Quinn, LSW	Phone: (312) 535-8110 Access Code: 928 919 117

	WEDNESDAY	
Time	Class	Location
3:00pm	Spanish II (Phone/ZOOM) Join and learn conversational Spanish at an advanced level. Marvin Childress, Instructor	Phone: (312) 626-6799
		Meeting ID: 846 3658 4845
		Passcode: Spanish
	THURSDAY	
Time	Class	Location
9:00am	Forever Fit Class with Betty (ZOOM) Physical exercise and activity are good for everyone. There are countless studies associated with the benefits of regular exercise. Exercise becomes more important as we age. Regular exercise improves mental and physical health, both of which help to maintain your independence. Regular exercise decreases fall risk, improves cognitive function, and maintains a strong social life. Betty Kellum, Symbria	Meeting ID: 769 570 2809 Passcode: 1x6w0i
9:00am	October 7 th , November 4 th & December 2 nd Pharmacist Consultations (Phone/Zoom) Ask the Pharmacist: The pharmacist is ready to answer your medication questions to help ensure you stay healthy and safe! Amina Gassam, PharmD	Phone: (312) 626-6799 Meeting ID: 850 615 1785 Zoom: 850 615 1785
9:30am	October 28 th Pharmacist Presentation:	Phone: (312) 626-6799
Spanish	Immunizations Update 2021 By the time you are 65 years old, you have probably been exposed to or immunized against most of the common infectious diseases. However, sometimes that protection decreases, which is why certain immunizations are recommended in the elderly community. In this session, the pharmacist will review the most up-to-date recommendations for immunizations, what vaccines you should consider based on your age or any illnesses you have why these immunizations are important and who can give them to you. Sol Farias, PharmD	Meeting ID: 850 615 1785 Zoom: 850 615 1785

	THURSDAY	
Time	Class	Location
9:30am	November 18 th	Phone:
	Pharmacist Presentation	(312) 626-6799
Spanish	Advance Care Planning – Why the Conversation is	Meeting ID: 850 615 1785
	Important Did you know that 60% of people say that making sure their family is not burdened by tough healthcare decisions is "extremely important", yet 56% have not communicated their end-of-life wishes. Eighty-two percent of people say it is important to put their wishes in writing, yet only 23% have actually done it. In this session, the pharmacist will provide an overview of advanced care planning and the importance of having the conversation with your healthcare provider. In addition, medication-related issues pertaining to quality of life and how an appropriate medication regimen can be used to ensure comfort care. Sol Farias, PharmD	Zoom: 850 615 1785
9:30am	December 23 rd	Phone:
	Pharmacist Presentation	(312) 626-6799
Spanish	Age-Friendly Health Care – A Focus on What Matters to YOU	Meeting ID: 850 615 1785
	As our population ages, it is becoming more important every year to develop age-friendly health care to ensure we keep our older adults safe. Older adults often have complex needs and are at high risk for harm from unwanted treatment or potentially inappropriate medications. The 4Ms (What Matters, Medications, Mentation and Mobility) is a strategy to provide age-friendly care to older adults in any setting including the home, doctor's office, or hospital. In this session, the pharmacist will discuss promoting age-friendly health care. Sol Farias, PharmD	Zoom: 850 615 1785
10:00am	Pharmacist Presentation Immunizations Update 2021 By the time you are 65 years old, you have probably been exposed to or immunized against most of the common infectious diseases. However, sometimes that protection decreases, which is why certain immunizations are recommended in the elderly community. In this session, the pharmacist will review the most up-to-date recommendations for immunizations, what vaccines you should consider based on your age or any illnesses you have why these immunizations are important and who can give them to you. Amina Gassam, PharmD	Phone: (312) 626-6799 Phone/Zoom: Meeting ID: 850 615 1785

	THURSDAY	
Time	Class	Location
10:00am	November 4 th <u>Pharmacist Presentation (Phone/ZOOM)</u> Advance Care Planning – Why the Conversation is	Phone: (312) 626- 6799
	Important Did you know that 60% of people say that making sure their family is not burdened by tough healthcare decisions is "extremely important", yet 56% have not communicated their end-of-life wishes. Eighty-two percent of people say it is important to put their wishes in writing, yet only 23% have actually done it. In this session, the pharmacist will provide an overview of advanced care planning and the importance of having the conversation with your healthcare provider. In addition, medication-related issues pertaining to quality of life and how an appropriate medication regimen can be used to ensure comfort care. Amina Gassam, PharmD	Phone/Zoom: Meeting ID: 850 615 1785
10:00am	Pharmacist Presentation Age-Friendly Health Care – A Focus on What Matters to YOU As our population ages, it is becoming more important every year to develop age-friendly health care to ensure we keep our older adults safe. Older adults often have complex needs and are at high risk for harm from unwanted treatment or potentially inappropriate medications. The 4Ms (What Matters, Medications, Mentation and Mobility) is a strategy to provide age-friendly care to older adults in any setting including the home, doctor's office, or hospital. In this session, the pharmacist will discuss promoting age-friendly health care. Amina Gassam, PharmD	Phone: (312) 626- 6799 Phone/Zoom: Meeting ID: 850 615 1785
10:00am	Forever Fit with Patricia (ZOOM) Cardio Kickbox is a high-energy cardiovascular workout that combines kicks and punches to improve stamina and endurance while working the entire body. Stand or Chair. Patricia Dereef, Symbria Well-Being Specialist.	Meeting ID: 781 025 7235 Passcode: 1WVMac
10:00am	SHIP (ZOOM/PHONE- Registration Required) The Senior Health Insurance Program (SHIP) is a statewide health insurance counseling services for Medicare beneficiaries and their caregivers. Residents who are 60 and older are welcome to join the ZOOM webinar to learn more about their services to make informed health care decisions that optimize access to their care and benefits. Call 312-747-0440 to Register.	Phone: (312) 626-6799 Meeting ID: 874 2636 4469 Passcode: 12345

	THURSDAY	
Time	Class	Location
10:00am	Sit & Be Strong with Joyce (Phone & ZOOM) Total body conditioning with hand weights designed to tone and strengthen your entire body. Resistance training aims to improve bone density, increase muscle strength, and assist in weight loss. Benefits may include improved balance and posture due to stronger muscles. Seated and standing exercises. Appropriate for all levels. Joyce Bloom, Symbria Well-Being Specialist and Certified Fitness Instructor.	Phone: (312)626-6799 Meeting ID: 781 8847 6951 Zoom: Meeting ID: 781 8847 6951 Passcode: 452540
10:30am	October 28 th , November 18 th & December 23 rd Pharmacist Consultations: (Phone/ ZOOM)	Phone: (312) 626- 6799
Spanish	Ask the Pharmacist: The pharmacist is ready to answer your medication questions to help ensure you stay healthy and safe! Sol Farias, PharmD	Meeting ID: 850 615 1785 Zoom: 850 615 1785
11:00am	Sit & Be Strong with Patricia (ZOOM) Resistance and Strength can be defined as an exercise type that is designed to increase lean muscle tissue, improve structural strength, decrease excess body fat, increase endurance, and provide several additional physical and psychological benefits. Stand or Chair Patricia Dereef, Symbria Well-Being Specialist.	Meeting ID: 781 025 7235 Passcode: 1WVMac
12:00pm	<u> </u>	Meeting ID: 211 663 6297 Passcode: Music
1:00pm	Beginning Soul Line Dancing (ZOOM) This is a fun, interactive beginner soul line dance class that will have you up and moving! Learn exciting new dances while enjoying old favorites. This class is designed to provide the heart healthy benefits of aerobic exercise, targeting the middle to lower part of the body, while offering a moderate amount of exercise without damage to the joints. Hakeemah Shamsuddin, Instructor	Meeting ID: 822 8021 0462 Passcode: ccbegdance
1:00pm	Cooking with Everyday Ingredients (Facebook) Join Chef Gloria as she demonstrates how to cook with everyday ingredients that you may already have at home! You may find a new favorite recipe! Chef Gloria Hafer, Instructor *No Classes November 11th or November 25th	Facebook Live facebook.com/ Gloria.hafer or search for "Gloria Dattulo Hafer" on Facebook

	THURSDAY	
Time	Class	Location
1:00pm	Core Builders Class with Patricia (ZOOM) Core is a workout focusing on the torso muscles. Gaining core strength can minimize lower back pain and improve the ability to perform everyday task. Chair Patricia Dereef, Symbria Well-Being Specialist.	Meeting ID: 781 025 7235 Passcode: 1WVMac
1:00pm	October 21st	Phone:
	The Covid-19 Pandemic Continues—Where are	(312)626-6799
	we now? How are we now? (Phone/Zoom) Join Jeaneane Quinn, LSW, Rush Social Worker, for a question and answer session highlighting the most up-to-date information about the Covid-19 pandemic and variants. We will discuss current health and safety guidelines from the Centers for Disease Control, City and State, and engage in discussion about how we are managing for ourselves or others, and identify strategies and resources to keep us feeling safe and supported.	Meeting ID: 847 5800 9708 Password: 123456
1:00nm	Jeaneane Quinn, LSW November 18 th	Phone:
1:00pm	Cultivating the Practice of Gratitude for	(312)626-6799
	Thanksgiving and Well-Being (Phone/Zoom) Have you ever considered starting a "Gratitude Practice?" In celebration of Thanksgiving, join Jeaneane Quinn, LSW, Rush Social Worker, to learn ways to cultivate gratitude for Thanksgiving and in your daily life. Evidence shows that the practice of gratitude helps improve our physical and mental health, sleep and self-esteem, among other benefits. You will learn various techniques for developing your own gratitude practice, using a variety of self-guided tools, including: Prompts, Affirmations, a Gratitude Jar, Journaling, and other simple ways to foster gratitude in everyday life. Jeaneane Quinn, LSW	Meeting ID: 847 5800 9708 Password: 123456
1:00pm	December 16 th	Phone: (312)626-6799
	Celebrating the Holidays and New Year with Safe Gatherings, Self-Care and Joy! (Phone/Zoom) As the Covid-19 Pandemic continues, we will discuss simple strategies to help you safely celebrate the gifts of family, friendship, and joy during the holiday season. We will share suggestions on gathering safely with others, near or far, and various ways to bring cheer to yourself and others who may be experiencing emotional or health challenges during the holiday season. Self-care tools will be provided to help you foster health and wellness during the holiday season. Finally, we will also discuss the most up-to-date CDC Covid-19 travel and health/safety recommendations available at the time of this presentation, from the Centers for Disease Control, City and the State of Illinois. Jeaneane Quinn, LSW	Meeting ID: 847 5800 9708 Password: 123456

	THURSDAY	
Time	Class	Location
2:30pm	October 21 st & October 28 th <u>Dietician Presentation (Phone / ZOOM)</u> <u>Boost Your Immunity Through Diet</u>	Phone: (312) 626- 6799
	October is a great time to <i>BOO</i> st your immune health. But are there really foods that can make your immune system healthier than others? YES! But what are they? Join use as we explore	Meeting ID: 850 615 1785
	what foods to include in your diet especially during the cold and flu months to help keep your body strong and healthy all year long! <u>Jim Coogan, RD, LDN</u>	Zoom: 850 615 1785
2:30pm	November 4 th , November 11 th & November 18 th Dietician Presentation (Phone / ZOOM) Score a SMART Goal for Your Diet and Lifestyle Scoring	Phone: (312) 626- 6799
	goals is not just for sports! Personal goals are an extremely important part of reaching your full health potential. Learn strategic ways to makes SMART goals that focus around your	Meeting ID: 850 615 1785
	diet and lifestyle choices that can help you live the best life YOU are meant to Live! <i>Jim Coogan, RD, LDN</i>	Zoom: 850 615 1785
2:30pm	December 2 nd , December 9 th , December 16 th & December 23 rd	Phone: (312) 626- 6799
	<u>Dietician Presentation (Phone / ZOOM)</u> <u>Trans Fat Detectives Wanted!</u> Trans fats are an extremely unhealthy fat found in many	Meeting ID: 850 615 1785
	processed foods. Though the food industry is working to reduce the use of them they are still found in many common foods you might eat each day. Learn what they do, how to detect there they are and great alternative food choices to help keep you loving what you eat. <i>Jim Coogan, RD, LDN</i>	Zoom: 850 615 1785
2:30pm	Spanish I Join in and learn basic Spanish. All are welcome. Marvin Childress, Instructor	Meeting ID: 817 9992 2495 Passcode: spanish Dial-in: 312 626-6799
3:00pm	Computer and Technology (ZOOM) Increase your computer and technology skills. Learn basic, intermediate, and advanced skills, including how to set-up an email account and to how to navigate social media. Time will be allotted for "How do I" questions at the end of each class. Joseph Fedorko, Instructor	Meeting ID: 514 975 0953 Passcode: 727822

FRIDAY		
Time	Class	Location
8:30am	Balance Boosters Class (ZOOM) Seated/Standing stretch class accompanied with stability or balance exercises. May utilize props such as towel/band/belt for stretching purposes. Michele Crump, Symbria Well-Being	Meeting ID: 907 424 6822 Passcode: q5QBVj
9:00am Spanish	Bingocize (ZOOM/Phone- Registration required) BINGOCIZE es un programa de ejerccio grupal diseñado pra aumentar la movilidad y el estado fisico. Los ejercicios ofrecidos son apropiados para	
	personas de todos los niveles de condicion fisica. ¡Ú narsea nosotros para mejorar tu salud, hacer nuevos amigos y ganar una PREMIOS! ¡ Participe desde la comodidad de su propio hogar, por tableta, computadora o teléfono! Si necesita ayuda para conectarse, no se preocupe. ¡Nuestro especialista en informática lo ayudará a conectarse! El espacio es limitado; así que regístrese hoy para reservar su lugar y ¡traiga un amigo	
	*No Clase el 26 de Nov, 24 de Dic, & 31 de Dic del 2021.	
9:00am	Zumba (ZOOM) Latin-inspired cardio dance fitness workout class that features Latin and International music. Zumba Gold is best described as a fun, exhilarating workout that incorporates easy to follow dance moves. The class focuses on all elements of fitness: cardiovascular, muscular conditioning, flexibility and balance. No. dance experience required! Open to everyone who loves to move and have fun. Just come with your energy, enthusiasm and an open mind. Mari-Jane Dare, Instructor.	Meeting ID: 867 0629 1839 Passcode: 001050
9:15am	Forever Fit Class with Michele (ZOOM) Seated/standing cardio workout utilizing core muscles and intensity with the addition of props. Props may consist of light weights, towel/band pillow, or canned food to use in place of light weights. Michele Crump, Symbria Well-Being Specialist and Certified Personal Trainer.	Meeting ID: 907 424 6822 Passcode: q5QBVj
10:00am <i>Hindi</i>	October 15 th <u>Pharmacist Presentation</u> Immunizations Update 2021	Phone: (312) 626- 6799
	By the time you are 65 years old, you have probably been exposed to or immunized against most of the common infectious diseases. However, sometimes that protection decreases, which is why certain immunizations are recommended in the elderly community. In this session, the pharmacist will review the most up-to-date recommendations for immunizations, what vaccines you should consider based on your age or any illnesses you have why these immunizations are important and who can give them to you. <i>Nazia Babul</i> , <i>PharmD</i>	Phone/ZOOM Meeting ID: 850 615 1785

FRIDAY		
Time	Class	Location
10:00am <i>Hindi</i>	November 19 th <u>Pharmacist Presentation (Phone / ZOOM)</u> <u>Advance Care Planning – Why the Conversation is</u>	Phone: (312) 626- 6799
	Important Did you know that 60% of people say that making sure their family is not burdened by tough healthcare decisions is "extremely important", yet 56% have not communicated their end-of-life wishes. Eighty-two percent of people say it is important to put their wishes in writing, yet only 23% have actually done it. In this session, the pharmacist will provide an overview of advanced care planning and the importance of having the conversation with your healthcare provider. In addition, medication-related issues pertaining to quality of life and how an appropriate medication regimen can be used to ensure comfort care. Nazia Babul, PharmD	Phone/Zoom Meeting ID: 850 615 1785
10:00am	December 17 th	Phone:
Hindi	Pharmacist Presentation (Phone / ZOOM) Age-Friendly Health Care – A Focus on What Matters to YOU As our population ages, it is becoming more important every year to develop age-friendly health care to ensure we keep our older adults safe. Older adults often have complex needs and are at high risk for harm from unwanted treatment or potentially inappropriate medications. The 4Ms (What Matters, Medications, Mentation and Mobility) is a strategy to provide age-friendly care to older adults in any setting including the home, doctor's office, or hospital. In this session, the pharmacist will discuss promoting age-friendly health care. Nazia Babul, PharmD	(312) 626- 6799 Phone/Zoom Meeting ID: 850 615 1785
10:00am	Forever Fit Class with Judie (ZOOM) Easy to Intermediate class is designed for persons seeking overall endurance and strength in a seated and standing class Judie Bernard, Symbria Well-Being Specialist and Certified Personal Trainer.	Meeting ID: 933 398 2644 Passcode: 261424
10:00am	Hula Hoop Stretch Class (ZOOM) This stretch is usually performed by making a circular rocking motion with the hips while standing with the feet slightly apart. Some workouts involve standing an extended leg or placing the body in different positions to work different muscle groups and improve balance. Stretching is also a huge component to increase strength and range of motion. Partial standing and chair Patricia Dereef , Symbria Well-Being Specialist.	Meeting ID: 781 025 7235 Passcode: 1WVMac

FRIDAY		
Time	Class	Location
10:00am	Stretch & Flex Class (Phone/ZOOM) Get moving to improve balance, endurance, coordination, along with flexibility. Proper stretching creates flexibility in muscles and joints increasing your range of motion. This helps you to move more freely and comfortably, reducing or eliminating pain which encourages bending and twisting without strain. Seated and standing exercises. Appropriate for all levels. <u>Joyce Bloom</u> , Symbria Well-Being Specialist and Certified Fitness Instructor.	Phone: (312)626-6799 Meeting ID: 781 8847 6951 Passcode: 452540
10:00am	Forever Fit Class with Ash (ZOOM) Physical exercise and activity are good for everyone. There are countless studies associated with the benefits of regular exercise. Exercise becomes more important as we age. Regular exercise improves mental and physical health, both of which help to maintain your independence. Regular exercise decreases fall risk, improves cognitive function, and maintains a strong social life. Ash Duggal, Symbria	Meeting ID: 764 0903 0804 Passcode: mgatt8
10:00am	Forever Fit Class with Betty (ZOOM) Physical exercise and activity are good for everyone. There are countless studies associated with the benefits of regular exercise. Exercise becomes more important as we age. Regular exercise improves mental and physical health, both of which help to maintain your independence. Regular exercise decreases fall risk, improves cognitive function, and maintains a strong social life. Betty Kellum, Symbria	Meeting ID: 769 570 2809 Passcode: 1x6w0i
10:00am	Illinois Secretary of State Rules of the Road Class (ZOOM) This class will assist you with taking your driving test and provide information on highway safety. Handouts will be available. Please register in advance by calling 312 747-0440.	Meeting ID: 861 3694 3154 Passcode: 546381 Dial-in: 312 626-6799
10:30am	This evidence-based group exercise program is designed to increase mobility and fitness. Exercises offered are appropriate for people at all fitness levels . Join us to improve your health, make new friends and win PRIZES! Space is limited; so register today to reserve your spot, and bring a friend! To register contact White Crane Wellness Center at 773-271-9001 or email icoogan@whitecranewellness.org . *No classes November 26 th , December 24 th and December 31st	

FRIDAY		
Time	Class	Location
11:00am	October 15 th , November 19 th & December 17 th	Phone:
	Pharmacist Consultations: (Phone/ ZOOM)	(312)626-6799
Hindi	Ask the Pharmacist: The pharmacist is ready to answer your	Phone/Zoom
	medication questions to help ensure you stay healthy and safe! Nazia Babul, PharmD	Meeting ID: 850 615 1785
11:00am	Arthritis Ability Class (ZOOM)	Meeting ID:
111000111	Arthritis is both range-of-motion (ROM) and stretching exercises	781 025 7235
	help to maintain or improve the flexibility in affected joints and	Passcode:
	surrounding muscles. This contributes to better posture,	1WVMac
	reduced risk of injuries and improved function. These more vigorous exercises are designed to work muscles a bit harder.	
	As the muscle becomes stronger, it provides greater joint	
	support and helps reduce loading and stress through the painful	
4-00	joint. Chair <u>Patricia Dereef</u> , Symbria Well-Being Specialist	Mosting ID:
1:00pm	Forever Fit Class with Michele (ZOOM)	Meeting ID: 907 424 6822
	Seated/standing cardio workout utilizing core muscles and intensity with the addition of props. Props may consist of light	007 127 0022
	weights, towel/band pillow, or canned food to use in place of	Passcode:
	light weights. Michele Crump, Symbria	q5QBVj
1:00pm	Drawing and Painting (ZOOM)	Meeting ID:
	Reveal your creative side. Learn visual art while applying your	484 648 2271
	own artistic vision. <u>Sharon Pate-Martin, Instructor</u> *No Classes Oct 7 th , Nov 26 th , Dec 24 th & Dec 31st	Passcode: 4C2uJQ
2:00pm	Super Circuit Group Class (ZOOM)	Meeting ID:
2.00pm	Fun fitness routine designed to safely improve and/or increase	933 398 2644
	your flexibility, range of motion and comfort in all your joints and	Passcode:
	muscles, including the heart muscle! <u>Judie Bernard</u> , Symbria	261424
	SATURDAY	
10:00am	October 23 rd , November 27 th & December 18 th	Meeting ID:
	Senior Book Club in English and Spanish	833 0209 7630
	(Phone/ZOOM- Registration Required)	Passcode:
	Join us in a special collaboration between Chicago Public Library and the Senior Services Division of the Department of	125911
	Family and Support Services.	
	October 23 rd : The Giver of Stars by Jojo Moyes	Dial-in: 312 626-6799
	November 27: In the Time of the Butterflies by Julia Alvarez	312 020-0/33
	December 18 th Water for Elephants by Sara Gruen	
	Copies of the book may be obtained from the Chicago Lawn	
	Branch, 6120 S. Kedzie Ave, or requested at your local library.	
	Questions: Please call 312 747-0639	
	Chicago Lawn Branch 6120 S. Kedzie Ave.	

	SATURDAY	
Time	Class	Location
12:00pm	23 de Octubre, 27 de Noviembre y 18 de Diciembre	ID de reunión: 833 0209 7630
Spanish	Club de Lectura (Teléfono/ZOOM- registro	
	requerido) Acompáñenos en esta colaboración especial entre la Biblioteca Pública de Chicago y la División de Servicios para Personas Mayores del Departamento de Familia y Servicios de Apoyo	Código de acceso: 125911 Acceso telefónico:
	23 de Octubre: <u>Te Regalare las Estrellas</u> de Jojo Moyes	312 626-6799
	27 de Noviembre: En el Tiempo de Las Mariposas de Julia Alvarez	Preguntas por favor llame a: Chicago Lawn
	18 de Diciembre: Agua para Elefantes de Sara Gruen	Branch 6120 S. Kedzie
	por favor regístrese con anticipación por correo electrónico a chicagolawn@chipublib.org or teléfono312-747-0639.	Ave. Chicago, IL 60629
	La Biblioteca Pública de Chicago tiene copias en inglés y español del libro disponibles en letra grande y regular. Se pueden obtener copias del libro en la Sucursal 6120 S. Kedzie Ave. de Chicago Lawn o solicitar en su biblioteca local.	312 747-0639
	Únase a una discusión interesante.	
12:00pm	Line Dancing with Lisa (ZOOM) Have fun while getting fit. Learn popular line dance moves	Meeting ID: 211 663 6297
	and techniques. Instructor, Lisa Booker	Passcode: Music
1:30pm	Latin Dance Lessons (ZOOM) No partner needed! Learn Salsa, Bachata, Merengue, and Cha-Cha! Norm Viray, Instructor	Meeting ID: 817 2667 8600 Passcode: 878350

WELLNESS TEAM PHONE CONSULTATIONS

Looking for personalized help? Our team of wellness professionals are available by phone to answer your health-related questions and to refer you to resources wherever possible. Please note, phone consultations are not designed to address emergencies. Please call 911 if you are having an emergency.

To make an appointment for a phone consultation, please call White Crane Wellness Center at (773) 271-9001. Appointments are available on a first come, first served basis and last for approximately 15 minutes.

Ask the Nurse

 $_{\circ}$ The nurse can help quickly answer your most pressing health questions and direct you to follow up care as needed.

Ask the Social Worker

 The social worker can provide emotional support as you adjust to a new way of life, as well as provide resources for accessing social services where possible.

Ask the Pharmacist

 $_{\circ}$ $\,$ The pharmacist is ready to answer your medication questions to help ensure you stay healthy and safe.

Ask the Dietitian

The dietitian has ideas for ways to get creative with healthy food, as many of us are cooking more these days, and can provide suggestions for the safest ways to access healthy foods during quarantine.

UNASE POR TELEFONO O COMPUTADORA

HOME WELLNESS PROGRAMS FOR CHICAGOANS 60 YEARS & BETTER

Ejercicio con un toque especial!

BINGOCIZE es un programa de ejercicio grupal diseñado para aumentar la movilidad y el estado físico. Los ejercicios ofrecidos son apropiados para personas de **todos los niveles de condición física**. ¡Únase a nosotros para mejorar tu salud, hacer nuevos amigos y ganar una **PREMIOS!**

¡Participe desde la comodidad de su propio hogar, por tableta, computadora o teléfono! Si necesita ayuda para conectarse, no se preocupe. ¡Nuestro especialista en informática lo ayudará a conectarse!

El espacio es limitado; así que regístrese hoy para reservar su lugar y ¡traiga un amigo!

Lunes de 2:00-3:00pm, Martes y Viernes de 9:00-10:00am por ZOOM y Telefono!

No Clase el 11 de Oct, 26 de Nov, 24 de Dic, 31 de Dic del 2021.

Para registrarse por teléfono, comuníquese con el Centro de Bienestar White Crane al **773-271-9001**. O envíenos un correo electrónico a **jcoogan@whitecranewellness.org**.

HOME WELLNESS PROGRAMS FOR CHICAGOANS 60 YEARS & BETTER

JOIN US BY PHONE OR COMPUTER

OFRECIDO EN ESPAÑOL

Exercise with a Twist!

BINGOCIZE is an evidence-based group exercise program designed to increase mobility and fitness. Exercises offered are appropriate **for people at all fitness levels.** Join us to improve your health, make new friends and win **PRIZES!**

Participate from the comfort of your own home, by Tablet,
Computer or Phone! If you need help getting online, don't worry.
Our computer specialist will help you get connected!

Space is limited; so register today to reserve your spot, and bring a friend!

Mondays from 1-2 PM, Tuesdays from 10:30 -11:30 AM and Fridays from 10:30 to 11:30 AM via ZOOM No classes Oct 11th, Nov 26th, Dec 24th or Dec 31st, 2021.

To register over the phone, please contact White Crane Wellness Center at 773-271-9001. Or email us at jcoogan@whitecranewellness.org.

Feeling Disconnected? We Have a Solution for You!

FREE Zoom Tutorial

Designed Just For Seniors!

During this time of social distancing, the City of Chicago's Health Promotion Providers are using ZOOM to offer health and wellness services online.

You can still participate by phone, but if you would like to enhance your experience, you can connect online via a laptop, desktop computer, tablet or cell phone. By connecting online, you will be able to see our health promotion team (Nurses, Social Workers, Dietitians, Pharmacists, and Evidence-Based Class Leaders), as well as your fellow senior participants.

The tutorial will cover the basics of using Zoom including:

- Where is the microphone / mute button?
- Where is the video button?
- Where is the "chat" button?
- How can I see who is talking?
- How can I see everyone on the call?
- How do I change my screen name?

To register for a free tutorial, please contact:
White Crane Wellness Center
by phone at (773) 271-9001
or by e-mail at info@whitecranewellness.org.

¿Te sientes desconectado? ¡Tenemos una solución para

Tutorial GRATUITO de Zoom

¡Diseñado solo para personas mayores!

Durante este tiempo de distanciamiento social, los proveedores de promoción de la salud de la ciudad de Chicago están utilizando el ZOOM para ofrecer servicios de salud y bienestar en línea.

Aún puede participar por teléfono, pero si desea mejorar su experiencia, puede conectarse en línea a través de una computadora portátil, computadora de escritorio, tableta o teléfono celular. Al conectarse en línea, podrá ver a nuestro equipo de promoción de la salud (enfermeras, trabajadores sociales, dietistas, farmacéuticos y líderes de clase basados en evidencia), así como a sus compañeros participantes mayores.

El tutorial cubrirá los conceptos básicos del uso de ZOOM, incluidos:

- ¿Dónde está el botón de micrófono / silencio?
- ¿Dónde está el botón de video?
- ¿Dónde está el botón "chat"?
- ¿Cómo puedo ver quién está hablando?
- ¿Cómo puedo ver a todos en la llamada?
- ¿Cómo cambio mi nombre de usuario?

Para registrarse para obtener un tutorial gratuito, comuníquese con: White Crane Wellness Center
Por teléfono al (773) 271-9001
O por correo electrónico a info@whitecranewellness.org

BEING ACTIVE AND SPENDING QUALITY TIME WITH CHERISHED FRIENDS!

CHICAGO DEPARTMENT OF FAMILY & SUPPORT SERVICES SENIOR SERVICES COVID-19 VACCINE SUPPORT HOTLINE

< 312-706-5423 *****

CALL MONDAY-FRIDAY, 8:30 A.M. TO 4:30 P.M.

GETTING VACCINATED IS YOUR BEST PROTECTION AGAINST COVID-19!

GET HELP WITH IDENTIFYING

- SITE LOCATIONS
- SCHEDULING APPOINTMENTS
- APPOINTMENT REMINDERS
- TRANSPORTATION TO **APPOINTMENTS** & MORE!

ABOUT THE CHICAGO DEPARTMENT OF FAMILY AND SUPPORT SERVICES AREA AGENCY ON AGING:

The DFSS Chicago Area Agency on Aging is engaging in vaccination outreach, awareness, and support by helping with the scheduling of nearby vaccination opportunities. Additionally, the DFSS Chicago AAA provides access to a variety of services available citywide to address the diverse needs and interests of older Chicagoans, from those who are active and healthy, to those residing in long-term care facilities and seniors who are fragile and may be confined to home.

Join us for a monthly series on

Honoring Your Health Care Choices

Do you know your wishes for medical care if you were to become seriously ill?

Do your loved ones know your wishes, and will they respect them? Are you worried about suffering if you become ill or living with uncontrolled pain? Do you know what programs are available to support families caring for a seriously ill loved one?

Learn about these topics and more at these following sessions. Each session is led by a multidisciplinary team of clinicians from Rush University System for Health.

Wednesday, September 29, 1 to 2pm

Who Makes Medical Decisions if You Cannot Make Them for Yourself?

Wednesday, October 20, 1 to 2pm

Life Support, Feeding Tubes, and CPR - Your Questions Answered

Wednesday, November 17, 1 to 2pm

Caring for Patients and Families Dealing with Chronic or Life Limiting Illness

Wednesday, December 15, 1 to 2pm

Religion, Spirituality, Medical Care and Patient Health

Center for Excellence

in Aging

To register or for more information, call 888.352.RUSH (7874)

Online Location

This lecture series will be held online through the Zoom videoconferencing platform (zoom.us).

You may also watch and participate through the Rush Generations YouTube page at cutt.ly/RushGenYouTube

To obtain the Zoom meeting credentials or for audio-only participation, you must register beforehand.

"...It was therapeutic to empathize with everyone and get to meet people in the same situation.

Are you a caregiver of a family member or friend with Alzheimer's or a related dementia? This program is for you!

Join us for <u>SAVVY CAREGIVER</u>™, a free, interactive 6-week training series designed to support family caregivers.

As a SAVVY CAREGIVER, you will be able to:

- Develop strategies and master skills to help your caregiver situation
- Find ways to reduce the effects of stress through planning and self-care
 - Manage daily life and behaviors
 - Effectively communicate with a person with dementia

SAVVY CAREGIVER Series 14

Wednesdays • September 22, 29
October 6, 13, 20 and 27
8:30 AM - 10:30 AM

SAVVY CAREGIVER Series 16

Tuesdays and Fridays
October 12, 15, 19, 22, 26, 29
November 2, 5, 9, 12, 16 and 19
12:00 NOON - 1:00 PM

SAVVY CAREGIVER Series 15

Thursdays • September 30, October 7, 14, 21, 28 and November 4
2:00 PM - 4:00 PM

SAVVY CAREGIVER Series 17

Wednesdays • October 27, November 3, 10, 17, 24 and December 1
2:00 PM - 4:00 PM

REGISTER TODAY!

To register, please go to the link: https://bit.ly/G3TSAVVY Spaces are limited!

For more information, contact Danielle Riley at 312-743-1475 email Danielle.Riley@cityofchicago.org
or Victoria Russo at 312-743-3528 email Victoria.Russo@cityofchicago.org

Rush Generations is with you during social distancing

Througout this time of social distancing, our dedication to healthy aging and wellbeing continues to be energetic and unwavering.

Mini-Clip Rush Generations Wellness Lectures. Every Monday, we will be posting video clips on the Rush Generations Facebook page to help you stay well. If you have a Facebook account, you can like, comment, and ask questions! We will also send these clips out through email.

Take Charge of Your Health workshops will be offered virtually through the Zoom videoconferencing platform. If you are interested in joining an upcoming 6-session group, call our 800 line.

Fitness Classes will be offered virtually, as well! More information on how to access these exercise classes will be on our Facebook page and e-newsletter.

Support Groups for Diabetes, Caregiving, Huntington's Disease, and Loneliness will continue to be offered virtually through conference calls.

Call our toll-free number at 800.757.0202 if you are in need of services, are feeling lonely, or would like more information about any of these virtual programs!

To make sure you are taking advantage of all of our virtual programming, make sure to "Like" us on Facebook and sign up for our e-newsletter!

Like us on Facebook at www.facebook.com/ RushGenerations

To start receiving the Rush Generations e-newsletter, email us at Rush_Generations@rush.edu

ORUSH

Excellence is just the beginning.

CHICAGO DEPARTMENT OF FAMILY AND SUPPORT SERVICES VIRTUAL SENIOR CENTER PRESENTS:

Illinois Department on Aging Senior Health Insurance Program (SHIP) October 07, 2021 at 10:00 AM

The Senior Health Insurance Program (SHIP) is a free statewide health insurance counseling service for Medicare beneficiaries and their caregivers. Residents who are 60 and older are welcome to join the ZOOM webinar to learn more about their services to make informed health care decisions that optimize access to their care and benefits.

Call 312-747-0440 to Register.

Join by meeting number:

Meeting ID (access code): 874 2636 4469

Passcode: 12345

Join by phone: 312 626 6799

Virtual Workshop: Learning to Live Well with Chronic Pain

The Chronic Pain Self-Management Program is a free seven-week workshop for people living with chronic pain. This workshop provides health education and exercise, as well as mutual support to build participants' confidence in their ability to manage their health and maintain active and fulfilling lives. Topics covered include:

- Techniques to deal with problems such as frustration, fatigue, isolation, and poor sleep
- Practice of exercises for maintaining and improving strength, flexibility, and endurance
- Information and strategies on medication use and nutrition
- Communicating effectively with family, friends, and health professionals
- Pacing activity and rest
- How to evaluate new treatments

access the workshop. Call 1.800.757.0202 to register.

Mondays, October 4th through **November 15th** 12:30pm to 3:00pm

Online Access Information:

During the COVID-19 Pandemic. all Rush Generations workshops will be hosted using Zoom videoconferencing platform (https://zoom.us)

You will need Zoom access to participate in this workshop. If you need assistance setting this up, call Padraic Stanley, LCSW at 312-942-2089.

Pre-registration is necessary to receive workshop materials.

Registration is required and necessary to obtain information on how to

Are you 55 and Older Caring for a Child Under 18 or Loved One with a Disability?

Grandparents or Older Relatives Raising Children Program

FREE support services include:

- **★Education & Training:** Learn about topics such as legal services, financial literacy, and strategies to support the emotional and educational development of the child.
- **★Gap-Filling Funds:** Help buying essential items like school supplies, technology, uniforms, furniture, clothes, after-school or summer camp fees.
- **★One-on-One Counseling:** Discuss self-care, decision-making, and ways to cope with stress when feeling overwhelmed with the challenges of raising children unexpectedly.
- ***Support Groups:** Share your stories, challenges, & successes caring for your loved ones.

Contact the DFSS Senior Services Division Information and Assistance Unit aging@cityofchicago.org • (312) 744-4016

Free Legal Services for Seniors

COMMON LEGAL ISSUES WE ASSIST WITH INCLUDE, BUT ARE NOT LIMITED TO:

MONEY & DEBT

- Bankruptcy and Debt Defense
- Chapter 7 and Chapter 13
- Consumer Fraud/Collections/Creditor Problems
- Financial Exploitation
- · Public Aid Benefits (Social Security, SSI, SNAP, TANF, Medical)
- Contract and Warranties

DOMESTIC RELATIONS

- Elder Abuse/Orders of Protection for Victims of Domestic Violence
- Guardianship Discharge
- Age and Disability Discrimination
- Health and Long-Term Care Including Medicare and Medicaid

GRANDPARENTS/OTHER RELATIVES RAISING CHILDREN

· Support for Non-Parent Youth Caregivers (i.e. Appeals of DCFS Decisions)

ADVANCE PLANNING

- Power of Attorney for Healthcare and Property
- Living /Wills

HOUSING

- Utilities Including Eviction Defense of Subsidized Housing
- Foreclosure Defense
- Home Equity Conversion / Reverse Mortgages
- Landlord / Housing
- Loans / Installment Purchases

CALL TO SCHEDULE AN INTAKE INTERVIEW DFSS SENIOR SERVICES DIVISION INFORMATION & ASSISTANCE UNIT 312 744-4016

We cannot help with criminal, personal injury, probate, traffic, worker's comp, pensions, medical malpractice, building code violation, or business dispute cases.

Free interpreters for those who are Deaf/hard of hearing and for non-English speakers.

CEDA Services

WE ARE CEDA

OUR MISSION

It is CEDA's mission to work in partnership with communities to empower individuals and families to achieve self-sufficiency and improve their quality of life.

WHO WE HELP

As one of the largest private, nonprofit Community Action Agencies in the US, we serve more than 300,000 people and 150,000 households in Chicagoland yearly.

OUR SERVICES

GAS & ELECTRIC ASSISTANCE

What is it?

A program to relieve stress on a household's budget and keep the utilities running.

How does it help me?

Provides a one-time benefit toward gas and electric bills.

What do I need to do?

Check your eligibility at
CEDAorg.net/LIHEAP

FURNACE REPAIR & REPLACEMENT

What is it?

Assists when your heating system isn't working or unsafe.

How does it help me?

Provides a one-time benefit toward gas and electric bills.

What do I need to do?

Check your eligibility at
CEDAorg.net/LIHEAP

WATER ASSISTANCE (City of Chicago)

What is it?

Makes your water, sewer and water-sewer tax bills more affordable.

How does it help me?

50% rate reduction for bills

No shut off, penalties or debt collection

Debt forgiveness after one year in the program

What do I need to do?

Check your eligibility at Chicago.gov/UBR

FsACE (Chicago Suburbs)

What is it?

Assists low-wage earners in attaining skills, knowledge and resources necessary to remove barriers and improve sustainability.

How does it help me?

Programs include
Dental Care,
Transportation, Vision
Care, Family Nutrition,
Trade Skills,
Employment Services,
Scholarships.

What do I need to do?

Check your eligibility at CEDAorg.net/FsACE

HOME WEATHERIZATION

What is it?

Home improvements that keep houses warmer in the winter and cooler in the summer.

How does it help me?

Installs insulation
Seals drafty areas

Furnace/boiler and water heater replacement

What do I need to do?

Check your eligibility at CEDAorg.net/Home-Weatherization

WOMEN, INFANTS, AND CHILDREN

What is it?

Food, education, and support for women, primary caregivers, infants, and children under age five.

How does it help me?

Provides healthy food, nutrition education, breast-feeding support, and referrals.

What do I need to do?

Check your eligibility at CEDAorg.net/WIC

HOUSING SERVICES

What is it?

Counseling services for homebuyers, homeowners, renters, and the homeless.

How does it help me?

Assists with affordable housing, avoiding displacement, budgeting and credit

What do I need to do?

Check your eligibility at CEDAorg.net/Housing

WORRIED ABOUT EVICTION?

Visit Chicago.gov/Eviction

► Don't Self-Evict

If you get an eviction notice, know that only the Cook County Sheriff's Office can carry out an eviction. It is illegal for your landlord to try to remove you from your home.

► Get Legal Help

Rentervention is a free and confidential service through Lawyer's Committee for Better Housing. Get your legal housing questions answered and get connected to more resources. Call 312-347-7600, visit rentervention.com, or text "hi" to 866-7RENTER (866-773-6837).

► Get Financial Help

You may be eligible to get up to 15 months of assistance, or you can check the status of your current application. Visit Chicago.gov/RentHelp

Connect to a Shelter

If you need to seek short-term shelter right away, please call 3-1-1 from anywhere in Chicago for placement.

Scan this OR code for more information.

Senior Services: At a Glance

The Chicago Department of Family and Support Services (DFSS) Senior Services Division offers a variety of citywide programs designed to address the diverse needs and interests of older Chicagoans and their caregivers. In general, all Chicagoans aged 60 and older are eligible for services. Some programs have lower ages of eligibility, call us!

Call Information and Assistance at 312-744-4016 or call 311 Monday – Friday, 8:30 am to 4:30 pm or email aging@cityofchicago.org

In-Home Support Services

Caregiver Respite

Caregiver Support

Caregiver Training & Education

Chore Services

Grandparents & Older Relatives Raising Children

Adult Protective Services (APS)

Case Advocacy & Support (CAS)

Intensive Case Advocacy Services (ICAS) Caregiver Respite provides a break from caring for loved ones. A variety of options include in home care - home care aides, hiring of a personal friend or family, and residential care in a facility. Support is available for up to two weeks annually.

People who care for their aging family or loved ones (caregivers) can receive supportive services such as one-on-one or family counseling, support groups, food boxes, information and referrals, help purchase of goods or services, and education opportunities. A range of ages qualify – please call for information.

The Savvy Caregiver™ Training Program is a 12-hour education program for family caregivers taking care of those with Alzheimer's Disease and related disorders. Each free weekly session is 2-hours over six weeks. A Caregiver Manual is provided. Training opportunities are available throughout the year.

Short-Term Chore service provides assistance with light housekeeping, laundry, shopping or other household support due to a life change, illness, disability, or temporary situation. Heavy-Duty Chore is an intensive cleaning for those whose living conditions pose a threat to their health and safety. Services include trash removal, moving heavy furniture, help with clutter, packing and more.

Grandparents or older relatives aged 55+ who have primary responsibility for a child under 18 or loved one with severe disabilities aged 19-59 are eligible for services including one-on-one or family counseling, support groups, information and referrals, education opportunities, and help purchasing goods or services such as clothes, school supplies, toys, and more.

Elder Rights, Legal Services, Protection, & Advocacy

Certified APS workers respond to reports of alleged abuse of Chicagoans aged 60+ and those with disabilities aged 18-59. Concerns including physical, emotional, and sexual abuse, self-neglect, neglect, confinement, and / or financial exploitation. APS stops the abuse and develops a plan for safety, well-being, and prevention.

CAS provides a Well-Being Check to Chicagoans aged 55+ living in the community who may be experiencing challenges living independently or are at-risk to themselves or others. The Team meets with the older adult, assesses their situation, then provides helpful referrals to services and links to community supports.

ICAS provides ongoing support to Chicagoans aged 55+ who are experiencing challenges living independently in the community by helping clients to access supports that prolong the ability to remain living at home. ICAS can also help those who are moving, experiencing transitions, health challenges, and more.

Legal Services

Ombudsman Program

Senior Health Insurance Program (SHIP)

Senior Medicare Patrol

Congregate Dining

Home Delivered Meals

Brain Health Initiative

Foster Grandparents

Senior Companion Program

Chicago Fitness
Plus

Health & Wellness Programs

Life Enrichment Programs

Legal Services protects the rights of older Chicagoans on matters such as: housing, guardianship, Powers of Attorney for health care and property, bankruptcy, fraud, employment, family law, financial and foreclosure counseling, reverse mortgages, and Advance Directives.

Ombudsmen protect, defend and advocate for residents in long-term care facilities such as nursing homes, assisted living, and more. Ombudsmen protect resident rights, resolve complaints, provide information, and ensure quality care for Chicago's long-term care residents over aged 19.

SHIP helps Medicare beneficiaries access Medicare, drug plans, and more. SHIP Counselors host educational programs and one-on-one counseling to help older adults and people with disabilities by providing objective information about health insurance, advocacy, or assistance, or referral if appropriate.

The Senior Medicare Patrol (SMP) Program educates consumers about Medicare & Medicaid fraud, waste, and abuse. Program staff and volunteers help Chicagoans to prevent, detect, and report Medicare and Medicaid abuse.

Meals

Hot, nutritious lunches in a group setting are provided each weekday at 50 community locations throughout Chicago. These meals promote better health through improved nutrition and reduced social isolation. Culturally specific meals are available.

Microwave-ready frozen or hot meals delivered to home-bound older adults 60 years of age or older who are unable to prepare meals for themselves and have no other means of acquiring nutritious and / or dietary-specific meals.

Community Programs

This free virtual and call-in training program is available to all Chicagoans and is targeted to residents living in apartment buildings. The program focuses on behaviors to maintain healthy brains throughout life.

An opportunity for seniors to make a difference in a child's life. This program recognizes senior volunteers as a presence in the community. Volunteers make a difference in the lives of children and youth by mentoring and tutoring in communities across the city. This program includes travel, meal reimbursements, and a monthly stipend.

Seniors make a difference in the lives of lonely, isolated older adults by reading, visiting and chatting, preparing light meals and more. This program recognizes senior volunteers as a presence in the community and includes travel, meal reimbursements, and a monthly stipend.

Senior Centers

Award-winning fitness programs that boost endurance, strength, balance and flexibility. Our centers are equipped with age-friendly exercise equipment and staffed by experienced, certified senior fitness professionals who lead group exercise classes and one-on-one training in-person or online.

Evidence-based health promotion and disease prevention programming is provided at all Senior Centers through monthly presentations, health screenings, and consultations with wellness nurses, dietitians, pharmacists, and social workers.

A variety of social, educational & recreational activities for older adults tailored to the interests of the local community. Life Enrichment programming designed to keep participants active while providing opportunities to foster personal growth and creativity.

Senior Services: At a Glance

Senior Centers

Monday through Friday 8:30 am to 4:30 pm

CENTRAL WEST Regional Senior Center

2102 W Ogden Ave 312-746-5300

NORTHEAST **Levy Senior Center** 2019 W Lawrence Ave 312-744-0784

NORTHWEST **Copernicus Senior** Center

3160 N Milwaukee Ave 312-744-6681

DOWNTOWN Renaissance Court 312-744-4550

78 E Washington St (temporarily closed)

SOUTHEAST **Altas Senior Center** 1767 E 79th St 312-747-0189

SOUTHWEST Regional Senior Center 6117 S Kedzie Ave 312-747-0440

Satellite Senior Centers

Monday through Friday 8:30 am to 4:30 pm

- Abbot Park: 49 E 95th St 312-745-3493
- Auburn Gresham: 1040 W 79th St 312-745-4797
- Austin: 5071 W Congress Parkway 312-743-1538
- Chatham: 8300 S Cottage Grove Ave 312-745-0401
- Edgewater: 5917 N Broadway St 312-742-5323
- Englewood: 653-657 W 63rd St 312-745-3328
- Garfield Ridge: 5674-B S Archer Ave 312-745-4255
- Kelvyn Park: 2715 N Cicero Ave 312-744-3350

- North Center: 4040 N Oakley Ave 312-744-4015
- Norwood Park: 5801 N Natoma Ave 773-775-6071
- Pilsen Center: 2021 S Morgan St 312-743-0493
- Portage Park: 4100 N Long Ave 312-744-9022
- Roseland: 10426 S Michigan Ave 312-745-1500
- South Chicago: 9233 S Burley Ave 312-745-1282
- West Town: 1613 W Chicago Ave 312-743-1016